Jon L. Devereaux AIR - 4.9.7.4 NADEP Jacksonville > Materials Engineer | including suggestions for reducing | ompleting and reviewing the collect
this burden, to Washington Headqu
uld be aware that notwithstanding ar
DMB control number. | arters Services, Directorate for Infor | mation Operations and Reports | , 1215 Jefferson Davis | Highway, Suite 1204, Arlington | | |--|---|--|--|---|--------------------------------|--| | 1. REPORT DATE JAN 2006 | 2. REPORT TYPE | | 3. DATES COVERED 00-00-2006 to 00-00-2006 | | | | | 4. TITLE AND SUBTITLE | | 5a. CONTRACT NUMBER | | | | | | HVOF as a Hard C | | 5b. GRANT NUMBER | | | | | | | | | | 5c. PROGRAM ELEMENT NUMBER | | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | 7. PERFORMING ORGANIZATION NAME(S) AND ADDRESS(ES) Naval Air Depot Jacksonville,AIR 4.9.7.4,Jacksonville,FL,32212 | | | | 8. PERFORMING ORGANIZATION
REPORT NUMBER | | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAII Approved for publ | LABILITY STATEMENT ic release; distributi | on unlimited | | | | | | - | otes
of Hard Chrome an
onsored by SERDP/ | | Program Review | Meeting, Ja | nuary 24-26, 2006, | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFIC | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 40 | RESI ONSIBLE I ERSON | | Public reporting burden for the collection of information is estimated to average 1 hour per response, including the time for reviewing instructions, searching existing data sources, gathering and **Report Documentation Page** Form Approved OMB No. 0704-0188 #### **Current Status of P-3 Main Landing Gear** HVOF MLG Piston installed 26 April 99 on VP-30 Aircraft BuNo 156522 850 Landings on HVOF coated MLG Piston (Aug 00) HVOF Coated Piston removed from service Aug 2000 due to internal oil leak on ID-2 (NOT HVOF COATED) HVOF Coated Strut repaired, sent back to VP-30 Installed on Aircraft 160284 STBD April 25, 2001 1,078 Total Landings on HVOF coated strut (8/23/01) **Current Status of P-3 Main Landing Gear** 2,858 Total Landings on HVOF coated strut as of 30 Sept 03 Aircraft sent to Depot JAX for PDM on 13 August 2003 Aircraft returned to VP-30 on Feb. 6, 2004 3,329 Total Landings on HVOF coated strut as of 7 May 04 4,410 Total Landings on HVOF coated strut as of 1 March 05 6,378 Total Landings on HVOF coated strut as of 15 January 2006 when strut was removed & turned in to Supply IAW AFB 383 (Strut Assy S/N C30-1252 P/N 937958-103 R/H MLG) A/C 160284 Nov 14, 2003 2,858 Landings #### Second P-3 MLG Piston coated with HVOF WC/Co 83/17 - Tested in \$70M P-3 aircraft SLAP/SLEP Full Scale Fatigue Test - R/H MLG chrome plated - L/H MLG HVOF coated - HVOF coating, grinding & processing of gear funded by Naval Research Lab (NRL) - Testing started 30 August 2001 (24 month test) - 26,000 CTH planned; ECD December 02 if all goes well - Landing gear shows no sign of coating problems #### Second P-3 MLG Piston coated with HVOF WC/Co 83/17 - 26,000 CTH initially planned - Test extended to 38,000 CTH some of airframe not tested sufficiently - 200-250K cycles on LG representing 47,000 Landings - Test represents two fatigue lifetimes - If this testing doesn't break the landing gear or HVOF coating, then nothing will! - NAVAIR Structures - Landing gear shows no sign of failure or coating problems - Test Completed with a "BANG!" on 4 March 2003 - Landing Gear removed April 2003 for inspection - P-3 Bomb Bay Door Actuator Pistons coated, ground, & superfinished - Four HVOF coated P-3 Bomb Bay Door Actuator Assemblies RFI and installed on VP-30 Aircraft BuNo 156510 July 2001 - 1,363 Flight Hours on HVOF coated actuators as of (20 JAN 06) - 156510 currently at Greenville, SC - Undergoing PDM & ESSI (started Sept. 05) - Wing spar replacement on TLI bird (Time Life Indexed) - Aircraft due back at VP-30 on 29 April 06 #### F/A-18 Horizontal Stabilator Piston Rod P/N 3003130 (Vendor Code 93835) - Nat'l Water Lift HVOF Coat short external end with WC/Co/Cr 86/10/4 HVOF Coat longer internal end with WC/Co 83/17 Grind to 8 - 16 µin Ra finish Superfinish to ≤ 2 µin Ra finish Shipped to PAX Lab for additional Hydraulic Actuator seal compatibility testing on 15 Nov 02 F/A-18 Trailing Edge Flap (TEF) Actuator Piston Rod P/N 303247-3 (Vendor Code 82106) - Parker Hannifin HVOF Coat OD of Piston Rod with WC/Co/Cr 86/10/4 Grind to 8 - 16 μin Ra finish Shipped to NADEP NORIS for additional Hydraulic Actuator seal compatibility testing on 20 Mar 03 Superfinish to ≤ 2 µin Ra finish Second F/A-18 TEF Actuator Piston Rod shipped to NADEP NORIS 16 Sept 03 for build-up and then ship to PAX for additional Hydraulic Actuator seal compatibility testing HCAT Hydraulic Actuator JTP Part II Phase 1 1" dia. Test rod Superfinished at NADEP JAX #### E-6A MLG Lock Hook Shaft P/N 9-45196 #### HVOF as a Hard Chrome Replacement E-6A Main Landing Gear Two HVOF coated E-6A MLG Uplock Hook Shafts installed 10 March 99 on A/C 164388 6,019.5 Flight Hours (Nov 2005) 4,381 Landings (Nov 2005) **HVOF Shafts to be removed during LG O/H 9-29-2008** One HVOF coated E-6A MLG Uplock Hook Shaft installed on Aircraft 162784 in Feb. 2000 **6,235 Flight Hours (Nov 2005)** 4,377 Landings (Nov 2005) **HVOF Shaft to be removed during LG O/H 12-3-2007** HVOF coated R/H EA-6B MLG Strut Assy. P/N 1707B00-02 S/N BFG 5008 **Current Status of HVOF Coated** **EA-6B Main Landing Gear Strut Assy.** EA-6B MLG alloy is 4330 V-mod 220-240 KSI UTS 180-185 KSI Yield Strength MLG Piston coated Oct. 99 Depot processing completed Dec. 99 Flight clearance requested Jan 2000 NAVAIR Structures (AIR-4.3.3.1) gives approval to move ahead with flight clearance request for HVOF coated Strut in Mtg. At PAX River on 19 August 2003 Flight Clearance Message issued DTG 102001Z DEC 03 HVOF coated Strut Assy re-inducted into Depot Landing Gear Shop for repeat of final pressure check and leak test prior to being issued as RFI to aircraft line (Feb 2004) Aircraft 163395 identified HVOF coated MLG Strut Assy installed on EA-6B Aircraft 163395 June 04 FIRST FLIGHT w/ HVOF strut 13 July 2004 Aircraft delivered to Whidbey Is. 20 July 2004 HVOF coated EA-6B MLG Strut Assy. P/N 1707B00-02 S/N BFG 5008 **Aircraft** 163395 July 13, 2004 09:34 a.m. HVOF coated EA-6B MLG Strut Assy. P/N 1707B00-02 S/N BFG 5008 Aircraft 163395 July 13, 2004 09:34 a.m. HVOF coated EA-6B MLG Strut Assy. P/N 1707B00-02 S/N BFG 5008 **Aircraft** 163395 July 13, 2004 09:34 a.m. **HVOF** coated EA-6B MLG Strut Assy. P/N 1707B00-02 S/N BFG 5008 **Aircraft** 163395 July 13, 2004 Aircraft delivered to Whidbey Is. 20 July 2004 1st Carrier Landing 9-14-04 aboard USS Carl Vinson Returned to NAS Whidbey Is. 10-3-2004 30 Cats & 30 Traps during 3 week work-ups Deployed again to USS Carl Vinson 1-20-2005 Successfully completed World Cruise 8-8-2005 Latest info 330 Total Landings on HVOF coated Strut 162 Cat Shots; 164 Traps (19 December 2005) The HVOF coated MLG Strut Assy has now undergone the severest operational in-service testing during this world cruise which included combat operations in an active zone. This strut continues to gather valuable dem/val data for this technology insertion effort. Upon successful completion of this world cruise, the HVOF coated MLG Strut Assy has now accumulated a TOTAL of 330 Landings, including 164 Traps (arrested landings) and 162 Cat Shots (catapult launches) as of 19 Dec 2005. Aircraft deployed to Alaska 5 – 21 Oct 2005 Aircraft transferred to VAQ-209 on 19 Dec 05 #### **NAVAIR** Approvals Authorization to implement HVOF on P-3 NLG & MLG Pistons and Bomb Bay Door Actuators on May 28, 2003 Successfully produced NAVAIR Materials Engineering HVOF Coating Implementation Guidance Document on March 3, 2005 mtg. @ Cherry Point **AMS 2448 - HVOF Coating Application Specification**Published by SAE in October 2004 AMS 2449 – HVOF Grinding Specification Published by SAE in August 2004 **AMS 7881** — Tungsten Carbide-Cobalt Powder Specification published by SAE in April 2003 **AMS 7882** — Tungsten Carbide-Cobalt Chrome Powder Specification published by SAE in April 2003 #### AMS 7881 & AMS 7882 — Powder Specifications Revision A is currently being drafted to include changes that will accommodate Praxair/Tafa, Stellite, & other powders Revision A to each powder spec will be presented to AMEC for balloting by Don Parker next week AMEC Mtg. 189 @ Asilomar, Pacific Grove, CA 1 – 3 February 2006 AMEC will then forward Revision A specs to Committee B for approval Donald.S.Parker@nasa.gov